Modeling Diffuse X-ray Emission around the Galactic Center from Colliding Stellar Winds arXiv:1607.01562 Christopher M. P. Russell NASA Goddard Space Flight Center Q. Daniel Wang University of Massachusetts Amherst Jorge Cuadra Pontificia Universidad Católica de Chile # Modeling Diffuse X-ray Emission around the Galactic Center Modified version conducive to pdf format > movies converted to stills For full talk with movies, see http://asd.gsfc.nasa.gov/Chris.Russell/ Q. Daniel Wang University University of Massachusetts Amherst Jorge Cuadra Pontificia Universidad Católica de Chile #### Observations – Chandra XVP (Wang+13) • 3Ms • Diffuse emission Emission from SMBH PWN G359 X-ray Visionary Program 25" Chandra Oth Order ACIS-S/HETG 1-9 keV ### Observations – Chandra XVP 20" (Wang+13) • 3Ms • Diffuse emission • Emission from SMBH PWN G359 X-ray Visionary Program 25" Chandra Oth Order ACIS-S/HETG 1-9 keV ### Hydrodynamics - SPH (Cuadra+08) smoothed particle hydrodynamics - 30 Wolf-Rayet stars within 12" (~1 pc) - Orbits (except z) from IR monitoring (Paumard+06) - Wind properties from IR spectral fitting (Martins+07) - $dM/dt \sim 0.5-10 \times 10^{-5} M_{sun}/yr$ - Largest mass-loss-rate objects in vicinity - v_∞ ~ 600-2500 km/s - Shocks -> thermal X-rays ### Hydrodynamics - SPH (Cuadra+08) smoothed particle hydrodynamics - 30 Wolf-Rayet stars within 12" (~1 pc) - Orbits (except z) from IR monitoring (Paumard+06) - Wind properties from IR spectral fitting (Martins+07) - $dM/dt \sim 0.5-10 \times 10^{-5} M_{sun}/yr$ - Largest mass-loss-rate objects in vicinity - v_∞ ~ 600-2500 km/s - Shocks -> thermal X-rays - Initial condition: run N-Body backwards 1100 yr - Simulation: point masses (stars) eject SPH particles (stellar winds) over 1100 yr to present day - Result: ρ & T structure in r<12" centered on SMBH Movie frame: t=0 yr (1100 yr ago) # Column Density (Cuadra+08) 12x12" ~1x1 pc 4.5 5.0 Movie frame: t=100 yr (1000 yr ago) # Column Density (Cuadra+08) 2.5 4.5 5.0 12x12" ~1x1 pc Movie frame: t=200 yr (900 yr ago) # Column Density (Cuadra+08) 2.5 4.5 5.0 12x12" ~1x1 pc Movie frame: t=500 yr (600 yr ago) # Column Density (Cuadra+08) 12x12" ~1x1 pc 4.5 5.0 Movie frame: t=800 yr (300 yr ago) # Column Density (Cuadra+08) 12x12" ~1x1 pc 4.5 5.0 Movie frame: t=1100 yr (0 yr ago) # Column Density (Cuadra+08) 2.5 5.0 12x12" ~1x1 pc ### Column Density (Cuadra+08) 12x12" ~1x1 pc Movie frame: t=400 yr ago, start of outburst # Sgr A* Outflow (Cuadra+15) radiatively inefficient accretion flow (RIAF) (Wang+13) increased X-ray activity in past (Ponti+10) v_out = 5,000 km/s v_out = 10,000 km/s medium $Mdot_out = 1e-4 M_{sun}/yr$ t_out = 400 to 100 yr ago Movie frame: t=300 yr ago, 100 yr into outburst # Sgr A* Outflow (Cuadra+15) radiatively inefficient accretion flow (RIAF) (Wang+13) increased X-ray activity in past (Ponti+10) v_out = 5,000 km/s v_out = 10,000 km/s medium $Mdot_out = 1e-4 M_{sun}/yr$ t_out = 400 to 100 yr ago Movie frame: t=200 yr ago, 200 yr into outburst # Sgr A* Outflow (Cuadra+15) radiatively inefficient accretion flow (RIAF) (Wang+13) increased X-ray activity in past (Ponti+10) v_out = 5,000 km/s v_out = 10,000 km/s medium $Mdot_out = 1e-4 M_{sun}/yr$ t_out = 400 to 100 yr ago Movie frame: t=100 yr ago, end of outburst # Sgr A* Outflow (Cuadra+15) radiatively inefficient accretion flow (RIAF) (Wang+13) increased X-ray activity in past (Ponti+10) v_out = 5,000 km/s v_out = 10,000 km/s medium $Mdot_out = 1e-4 M_{sun}/yr$ t_out = 400 to 100 yr ago # Sgr A* Outflow (Cuadra+15) radiatively inefficient accretion flow (RIAF) (Wang+13) increased X-ray activity in past (Ponti+10) v_out = 5,000 km/s v_out = 10,000 km/s medium Mdot_out = 1e-4 M_{sun}/yr $t_out = 400$ to 100 yr ago ### Column density #### Column density - 1pc, 12"medium weak **OBBP** OB5 OF ±6" strong none -4.5 increasing outflow strength NF **OB10** no outflow max outflow ### X-ray Calculation (Russell 13) - Sum emissivities along 1D rays through simulation - Well into optically thin limit, so don't need to solve formal solution to radiative transfer - Radiative transfer program basis: SPLASH (Price07), SPH visualization code - Emissivity: APEC (Smith+01) from XSpec (Arnaud+97) - Opacity: windtabs (Leutenegger+10) - ISM Opacity: TBabs (Wilms+00) from XSpec ### X-ray Calculation (cont.) - Abundances: - WN8-9 & Ofpe/WN9: CMFGEN models http://kookaburra.phyast.pitt.edu/hillier/web/CMFGEN.htm - WN5-7: Onifer+08 - WC8-9: Crowther+07 - Response Function Folding: ACIS-S/HETG 0th order - PSF Folding: 0.5" FWHM Gaussian - -> Direct comparison with observations one free parameter: n_H (ISM absorbing column) ### X-ray Image: Models vs. Data (Russell, Wang & Cuadra 16, arXiv:1607.01562) 4-9 keV ACIS-S/HETG 0th order, no-outflow model 4-9 keV ACIS-S/HETG 0th order # X-ray Spectra: Models vs. Data (Russell+16) # X-ray Spectra: Models vs. Data (Russell+16) ### Summary - 3D Hydro + Radiative Transfer -> Model X-ray observation of Galactic center - Sgr A* outflow affects current diffuse X-ray emission Spectral shape: well reproduced -> shocked WR winds produce diffuse X-ray emission Flux level: within 20% for 2"-5" over 4-9 keV for medium feedback #### Future Work: weaken IRS 13E winds (Wang+ in prep) - Model too hard → lower wind speeds too much flux → lower mass-loss rates - WC: IR spectra modeling subject to dust contamination - reduce wind strength to other WCs in Galactic center - WN: lower wind strength (Yusef-Zadeh+15) #### Future Work: Additional elements - O stars (Cocker & Pittard 05) - Increase WR-wind emission - 'S' stars (Lutzgendorf+16) - Alter accretion flow of WR material onto Sgr A* - Mini-spiral & circumnuclear disk - Constrain gas → increase emission in outer regions - Alleviate r<3.5" and r>4" discrepancy? - Improved hydrodynamic method (see Calderón poster) - Pressure entropy SPH (Saitoh&Makino13, Hopkins13) - Mesh-free method GIZMO (Hopkins15) ### Extra Slides **Figure 1:** Observations reveal the complex structure of the Galactic center on different physical scales. *A*: schematic modified from Baganoff et al. (2003). *B*: HCN 1-0 emission (red) showing the CND and 3.6 cm radio emission (green) highlighting the mini-spiral. *C*: WR orbits (magenta for clockwise-disk stars, cyan for others) overlayed on inner region. *D*: X-rays (color) showing the hot gas and 6 cm radio (contours) locating the mini-spiral. *E*: WR orbits and current positions (circles) overlayed on 100GHz ALMA observations showing the mini-spiral. *F*: WR orbits of disk stars (white) overlayed on 'S'-star orbits (yellow), along with the two WRs in the IRS 13E cluster (red). *G*: all 'S' stars that have been observed for a full orbit. References: Baganoff et al. (2003), Cuadra et al. (2008), Ferrière (2012), Gillessen et al. (2009), Paumard et al. (2006), Tsuboi et al. (2016), and Yelda et al. (2014). ### Model/Data ratios: 4-9 keV, 2"-5" - NF, OF, OBBP, O5, O10 - 1.968 1.957 1.210 1.204 0.807 from spectra - 1.500 1.492 0.922 0.918 0.615 from image (background of CV's that Daniel calculated) - 1.734 1.725 1.066 1.061 0.711 mean ### WR Abundances | | $X_{ m H}$ | X_{He} | $X_{ m C}$ | $X_{ m N}$ | X_{O} | |---------------------------------------|----------------|-------------------|-----------------------|----------------|---------------------| | WC8-9
WN5-7
WN8-9 &
Ofpe/WN9 | 0
0
11.5 | | 31
0.029
0.0124 | 0
1
1.15 | 7
0.018
0.066 | mass fractions (%)